MEMORANDUM RM-55C7-PR JANUARY 1968 AD 654886 ON SOLUTIONS FOR n PERSON GAMES William F. Lucas PREPARED FOR: UNITED STATES AIR FORCE PROJECT RAND 7he RHIII) Corporation 21 MEMORANDUM RM-5567-PR JANUARY 1068 ### ON SOLUTIONS FOR n-PERSON GAMES William F. Lucas This research is supported by the United States Air Force under Project RAND — Contract No. F1:1620-67-C-0015 — monitored by the Directorate of Operational Requirements and Development Plans. Deputy Chief of Staff, Research and Development, Hq USAF, RAND Memoranda are subject to critical review procedures at the research department and corporate levels. Views and conclusions expressed herein are nevertheless the primary responsibility of the author, and should not be interpreted as representing the official opinion or policy of the United States Air Force or of The RAND Corporation. DISTRIBUTION STATEMENT Distribution of this document is unlimited. 760 RHIII) Corporation ### PREFACE This Memorandum reports two theoretical results in the mathematical theory of n-person cooperative games in characteristic function form. It represents a further extension of the discovery initially reported in RM-5518-PR, <u>A Game With No Solution</u>, and RM-5543-PR, <u>The Proof That a Game May Not Have a Solution</u>, that certain conjectures based on the von Neumann-Morgenstern theory of solutions for n-person games are false. Game theory is a continuing study sponsored by Project RAND. ## SUMMARY A solution concept for n-person cooperative games in characteristic function form was introduced by von Neumann and Morgenstern. This Memorandum reviews the definitions of an n-person game and then describes two particular games whose sets of solutions are rather restricted. The first is a five-person game which has a unique solution that is nonconvex. The second is an eight-person game which has no solution which possesses the symmetry of the characteristic function. # CONTENTS | PREFACE | iii | |---|-----| | SUMMARY | v | | Section | | | 1. INTRODUCTION | 1 | | 2. DEFINITIONS | 3 | | 3. A GAME WITH A UNIQUE SOLUTION WHICH IS NONCONVEX | 5 | | 4. A GAME WITH NO SYMMETRIC SOLUTION | 8 | | פייטיים איים איים איים איים איים איים איי | 15 | #### ON SOLUTIONS FOR n-PERSON GAMES #### 1. INTRODUCTION In 1944 von Neumann and Morgenstern [6] introduced a theory of solutions (stable sets) for n-person games in characteristic function form. Earlier results in solution theory led to various conjectures such as: that every game has at least one solution, that at least some of the solutions for a game can be characterized in an elementary manner, and that the union and intersection of all solutions for a game had certain properties. More recent developments, however, show that several of these conjectures about solutions are false [1, 2, 5] and that there are even games which do not have solutions [3, 4]. This Memorandum reviews the essential definitions for a game and then describes two particular games which illustrate some additional developments of this latter type. Section 3 describes a five-person game which has a solution which is unique and nonconvex. Ah eight-person game with a unique and nonconvex solution has already been described in [2]. The present example is of interest because of the fewer number of players involved and because its core differs somewhat from those in the previous papers [1, 2, 5]. Section 4 describes an eight-person game which has solutions, but none of its solutions possesses the symmetry of the characteristic function. This result is not surprising in light of the counter—example on existence [3,4]. In fact, it can be viewed as the "two-dimensional" analog to the "three-dimensional" aspects of this counterexample. However, the author arrived at the results in this Memorandum before that in [3,4], and they are still of some interest on their own. After the results in [1,2,5] were known, L. S. Shapley suggested to the author that the derivation of a game without a symmetric solution may be the next step in arriving at a game with no solution. #### 2. DEFINITIONS An n-person game is a pair (N, v) where $N = \{1, 2, ..., n\}$ is a set of n players and v is a characteristic function on 2^N , i.e., v assigns the real number v(S) to each subset S of N and $v(\phi) = 0$ for the empty set ϕ . The set of imputations is A = $$\{x: \sum_{i \in \mathbb{N}} x_i = v(N) \text{ and } x_i \ge v(\{i\}) \text{ for all } i \in \mathbb{N} \}$$ where $x = (x_1, x_2, \dots, x_n)$ is a vector with real components. If x and $y \in A$ and S is a nonempty subset of N, then y dominates x via S if (1) $$y_i > x_i$$ for all $i \in S$ and (2) $$\sum_{i \in S} y_i \leq v(S),$$ and this is denoted by $y \text{ dom}_S x$. If there exists an S such that $y \text{ dom}_S x$, then one says that y dominates x and denotes this by y dom x. For any $y \in A$ and $Y \subseteq A$ define the following y dominions: $Dom_S y = \{x \in A : y \text{ dom}_S x\}$, $$y(S) = \sum_{i \in S} y_i$$ To simplify the notation in (2) let Also, expressions such as $v(\{1,3,5,7\})$ and $x(\{2,5,7\})$ will be shortened to $v(\{357\})$ and $x(\{257\})$ respectively. A subset K of A is a solution if (3) $K \cap Dom K = \emptyset$ and (4) $K \cup Dom K = A$. If $K' \subset X \subset A$, then K' is a solution for X if (3') $K' \cap Dom K' = \emptyset$ and (4') $K' \cup Dom K' \supset X$. The core of the game (N, v) is $C = \{x \in A: x(S) \ge v(S) \text{ for all } S \subseteq N\}.$ The core is a convex polyhedron (possibly empty), and for any solution K, $C \subseteq K$ and $K \cap Dom\ C = \emptyset$. : 10. Consider the five-person game (N, v) where $N = \{1, 2, 3, 4, 5\}$ and v is given by: $$v(N) = 3$$, $v(234) = v(345) = 2$. $$v(12) = v(45) = v(35) = v(34) = 1$$ v(S) = 0 for all other $S \subseteq N$. For this game $$A = \{x: x(N) = 3 \text{ and } x_i \ge 0 \text{ for all } i \in N\}.$$ In studying this game it is helpful to introduce the threedimensional triangular wedge B which has the six vertices: $$c^{0} = (0, 1, 1, 1, 0), c^{1} = (0, 1, 0, 1, 1), c^{2} = (0, 1, 1, 0, 1),$$ $c^{3} = (1, 0, 1, 1, 0), d^{1} = (1, 0, 0, 1, 1), d^{2} = (1, 0, 1, 0, 1).$ One can show that $$B = \{x \in A : x(S) \ge v(S) \text{ for all } S \text{ except } \{2, 3, 4\}\}$$. One can also prove that the core C is the convex hull of c^0 , c^1 , c^2 , and c^3 , and that $$C = \{ x \in B : x(234) \ge 2 \}.$$ The unique solution for this game is $$K = C \cup D_3 \cup D_4$$ where $D_3 = \{x \in B: x_3 = 1\} - C$ and $D_4 = \{x \in B: x_4 = 1\} - C$. This solution is pictured in Figure 1. To prove that K is the unique Fig.1 — A unique solution which is nonconvex solution it is sufficient to verify that Dom C \supset A-B and to observe that K is precisely those elements in B which are maximal with respect to the relation "dom $\{2,3,4\}$." Therefore, this game has a unique solution which is clearly nonconvex. #### 4. A GAME WITH NO SYMMETRIC SOLUTION Consider the eight-person game (N, v) where $N = \{1, 2, 3, 4, 5, 6, 7, 8\}$ and v is given by: $$v(N) = 4$$, $v(1357) = 3$, $v(257) = v(457) = 1$, $v(12) = v(34) = v(56) = v(78) = 1$, $v(S) = 0$ for all other $S \subseteq N$. This game is symmetric in the sense that one can interchange 1 with 3 and 2 with 4 and the characteristic function remains invariant. For this game: $$A = \{x: x(N) = 4 \text{ and } x_{\underline{i}} \ge 0 \text{ for all } i \in N\}.$$ It is helpful to introduce the four-dimensional hypercube $$H = \{x \in A: x(12) = x(34) = x(56) = x(78) = 1\}.$$ One can prove that the core for this game is $$C = \{x \in H: x(1357) > 3\}$$ and that C is the convex hull of the following five vertices of H: $$c^0 = (1, 0, 1, 0, 1, 0, 1, 0), c^2 = (0, 1, 1, 0, 1, 0), c^4 = (1, 0, 0, 1, 1, 0, 1, 0),$$ $c^6 = (1, 0, 1, 0, 0, 1, 1, 0), and c^8 = (1, 0, 1, 0, 1, 0, 0, 1).$ Define the following eleven regions in H: $$F_i = \{x \in H: x_i = 1\}$$ $i = 1, 3, 5, 7$ $F = F_1 \cup F_3 \cup F_5 \cup F_7 - C$ The traces of these regions on some three-dimensional cubical traces of H are shown in Figure 2. The sets G_1 and G_3 are triangles and are illustrated in Figure 3. The regions A-H, H-[CU(F-E)UE], C, F-E, and E form a partition of A. One can use arguments like those in [4] to prove that (5) Dom $$C = [A-H] \cup [H-(C \cup F)]$$ and thus any solution K for this game is contained in CUF. One can also check various cases to prove that (6) $$(F-E) \cap Dom(C \cup F) = \phi$$ and (7) $$E \cap Dom[C \cup (F-E)] = \emptyset$$. Therefore, any solution is of the form $$K = CU(F-E)UK'$$ where K' is a solution for E. The sets C, F-E, E, and G do exhibit the symmetry of the characteristic function. ## In each cube Left face: $x_1 = 1$, $x_2 = 0$ Right face: $x_1 = 0$, $x_2 = 1$ Back face: $x_3 = 1$, $x_4 = 0$ Front face: $x_3 = 0$, $x_4 = 1$ Top face: $x_5 = 1$, $x_6 = 0$ Bottom face: $x_5 = 0$, $x_6 = 1$ Fig.2—Traces in H of C, E, F - E, and G Note: The common top edge is in the core and not in G in G_1 : $x_2 = 0$, $x_4 > 0$ in G_3 : $x_2 > 0$, $x_4 = 0$ Fig.3 - The region G It will follow from the following two lemmas that the problem of finding a solution K' for E is equivalent to finding a solution K'' for G. LEMMA 1. For any solution K' for E $K' \cap \{x \in E: x(257) < 1 \text{ and } x(457) < 1\} = \emptyset.$ <u>PROOF.</u> Assume that the LEMMA is false, and pick an x in this intersection. If $x \in E_1$ pick $y \in E_1$ so that y(457) = 1 and $y_i > x_i$ for i = 4, 5, 7. Then $y \notin K'$ since y dom $\{4, 5, 7\}$ x. Thus there exists $z \in K'$ such that z dom y. One can then see that z dom $\{2, 5, 7\}$ y; and clearly $z_2 > y_2 = 0 = x_2$. Therefore, z dom $\{2, 5, 7\}$ x and x $\notin K'$. A symmetrical argument shows that if $x \in E_3$ then x is not in this intersection. <u>LEMMA 2.</u> Let L(x, x') be the closed line segment joining x and x', and let K' be a solution for E. If $y \in G_1$ and $y' = (y_1, y_2, 0, 1, y_5, y_6, y_7, y_8)$, then $L(y, y') \cap K' \neq \emptyset$ implies that $L(y, y') \subset K'$. If $z \in G_3$ and $z' = (0, 1, z_3, z_4, z_5, z_6, z_7, z_8)$, then $L(z, z') \cap K' \neq \emptyset$ implies that $L(z, z') \subset K'$. <u>PROOF.</u> Assume that $x \in L(y, y') - K'$. Then $x \in Dom K'$, and by checking cases one can see that $x \in Dom_{\{2, 5, 7\}} K'$. However, $x_i = y_i = y_i'$ when i = 2, 5, and 7, and thus $L(y, y') \subseteq Dom_{\{2, 5, 7\}} K'$ or $L(y, y') \cap K' = \emptyset$. A similar proof works for the second part of the LEMMA. One can now show that there is no solution K'' for G such that K'' has the symmetry of the characteristic function, i.e., if $y \in K''$ then $y' = (y_3, y_4, y_1, y_2, y_5, y_6, y_7, y_8) \notin K''$. Clearly, $K'' \neq \emptyset$. Pick an arbitrary $y \in K''$, and assume that $y \in G_1$. Condition (3') implies that (8) $$K'' \cap \overline{Dom}^{-1} y = d$$ where $$G \cap Dom^{-1}y = \{x \in G_3 : x_i > y_i \text{ for } i = 5 \text{ and } 7\}$$. Conditions (4') and (8) imply that (9) $$K'' \cap Dom^{-1}(Dom^{-1}y) \neq \phi$$ where $$G \cap Dom^{-1}(Dom^{-1}y) = \{z \in G_1 : z_i > y_i \text{ for } i = 5 \text{ and } 7\}.$$ See Figure 2 for an illustration of these sets. If z is any imputation in the intersection in (9), then $z \in K''$ and $z \in \{4, 5, 7\}$ y', because $z_4 > 0 = y_2 = y_4'$, $z_5 > y_5 = y_5'$, and $z_7 > y_7 = y_7'$. Therefore, $y \in K''$ but the symmetrical point $y \notin K''$. A symmetric argument holds if one assumes $y \in G_3$. It follows that there is no symmetric solution K'' for G, and thus no symmetric solution K for this eight-person game. This game does however have solutions. For example, G_1 and G_3 are solutions for G. There are also infinitely many other solutions for G, each of which contains imputations from both G_1 and G_3 . The existence of these latter solutions was pointed out by L. S. Shapley. Any solution K^0 for G can be extended to a solution K^i for E by making use of the LEMMAS. The set $$K = CU(F-E)UK'$$ will then be a solution for this game. The classical theory of games assumed that the characteristic function is superadditive, i.e., $v(S_1 \cup S_2) \ge v(S_1) + v(S_2)$ whenever $S_1 \cap S_2 = \emptyset$. The two games in this paper can be transformed into superadditive games which have the same A, C, and solutions K. LANCE OF THE PARTY #### REFERENCES - 1. Lucas, W. F., "A Counterexample in Game Theory," Management Science, vol. 13, no. 9, May, 1967, pp. 766-767. - 2. Lucas, W. F., "Games with Unique Solutions Which are Nonconvex," The RAND Corporation, RM-5363-PR, May 1967. - 3. Lucas, W. F., "A Game with No Solution," The RAND Corporation, RM-5518-PR, November 1967. - 4. Lucas, W. F., "The Proof That a Game May Not Have a Solution," The RAND Corporation, RM-5543-PR, January 1968. - 5. Shapley, L. S., "Notes on N-Person Games-VIII: A Game with Infinitely Spiky Solutions," The RAND Corporation, RM-5481-PR, February 1968. - 6. von Neumann, J., and O. Morgenstern, Theory of Games and Economic Behavior, Princeton University Press, Princeton, 1944. | DOCUMENT CONTROL DATA | | | | | |--|--|--|------------------|--| | GRIGINATING ACTIVITY | 2a. REPO | 2a REPORT SECURITY CLASSIFICATION UNCLASSIFIED 2b. GROUP | | | | THE RAND CORPORATIO | 26. GROL | | | | | 3 REPORT TITLE | <u>- </u> | | | | | ON SOLUTIONS FOR n-PERSON G | AMES | | | | | A BUYNOR(E) (London Multiple State) | | | | | | 4. AUTHOR(S) (Last name, first name, initial) | | | | | | Lucas, William F. | | | | | | 5. REPORT DATE | | | 6b. No. OF REFS. | | | January 1968 7. CONTRACT OR GRANT No. | 8. ORIGINATO | 19
DR'S REPORT No. | 6 | | | F44620-67-C-0045 | RM - 5 | RM-5567-PR | | | | 90 AVAILABILITY/LIMITATION NOTICES | | 96. SPONSORING AGENCY | | | | DDC-1 | | United States Air Force | | | | | | Project RAND | | | | 10. ABSTRACT | | II. KEY WORDS | | | | A solution concept for n-person | | Game theory | | | | ative games in characteristic fu | Set theory | | | | | form was introduced by von Neuma | | } | | | | Morgenstern in 1944. This study | | | | | | the definitions of an n-person p
then describes two games whose s | | | | | | solutions are rather restricted. | The | ţ | | | | first is a five-person game which | | 1 | | | | unique solution that is nonconve | | | | | | second is an eight-person game t | hat has | | | | | no solution possessing the symme | try of | 1 | | | | the characteristic function. | | • | | | | | | ļ | | | | | | ļ | Ì | | | | | | 1 |] | | | | | | 1 | | | | | | | | | | | | ł | | |